Exhibit R-2, RDT&E Budget Item Justification: PB 2013 Office of Secretary Of Defense **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program **DATE:** February 2012 BA 3: Advanced Technology Development (ATD) APPROPRIATION/BUDGET ACTIVITY | COST (\$ in Millions) | FY 2011 | FY 2012 | FY 2013
Base | FY 2013
OCO | FY 2013
Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Cost To
Complete | Total Cost | |--|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 41.388 | 46.277 | 21.966 | - | 21.966 | 22.407 | 22.913 | 23.610 | 23.963 | Continuing | Continuing | | P680: Manufacturing Science and Technology Program | 41.388 | 46.277 | 21.966 | - | 21.966 | 22.407 | 22.913 | 23.610 | 23.963 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Defense-wide Manufacturing Science and Technology (DMS&T), established within the Manufacturing Technology Program directed in Title 10 USC Section 2521, provides the Department with a comprehensive manufacturing program to achieve the strategic goals of focused technology, improved acquisition across the life cycles, and cost-effective logistics. By designing for manufacturability early in development, anticipated results will have an impact on increasing reliability and decreasing the life cycle burden of weapon systems. The mission to anticipate and close gaps in defense manufacturing capabilities and drive significant system life cycle affordability benefits makes DMS&T an increasingly important leveraging tool in the current budget environment. DMS&T will: 1) address manufacturing enterprise game-changing initiatives that are beyond the scope of any one Military Department or Defense Agency or platform and, 2) establish and mature cross-cutting manufacturing processes required for transitioning emerging technologies which impact the time lines, affordability, and productivity of acquisition programs and shorten the deployment cycle times. The DMS&T program is fundamental to a coordinated development process. Concurrent development of manufacturing processes with the S&T development enables the use of emerging technologies. Key technical areas for investment for DMS&T include Advanced Electronics and Optics Manufacturing, Advanced Materials Manufacturing, and Enterprise and Emerging Manufacturing. Advanced Electronics and Optics addresses advanced manufacturing technologies for a wide range of applications such as sensors, radars, power generation, switches, and optics for defense applications. Advanced Materials addresses advanced manufacturing technologies for a wide range of materials such as composites, metals, ceramics, nanomaterials, metamaterials, and low observables. Enterprise and Emerging Manufacturing addresses advanced manufacturing technologies and enterprise business practices for defense applications. Key focus areas include the industrial information infrastructure, advanced design/qualification/cost tools, supply network integration technologies and management practices, direct digital (or additive) manufacturing, machining; robotics, assembly, and joining. PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... Exhibit R-2, RDT&E Budget Item Justification: PB 2013 Office of Secretary Of Defense **DATE:** February 2012 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program BA 3: Advanced Technology Development (ATD) | ogram Change Summary (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 Base | FY 2013 OCO | FY 2013 Total | |--|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 18.916 | 17.888 | 22.234 | - | 22.234 | | Current President's Budget | 41.388 | 46.277 | 21.966 | - | 21.966 | | Total Adjustments | 22.472 | 28.389 | -0.268 | - | -0.268 | | Congressional General Reductions | - | - | | | | | Congressional Directed Reductions | - | - | | | | | Congressional Rescissions | -0.375 | -0.320 | | | | | Congressional Adds | - | 30.000 | | | | | Congressional Directed Transfers | - | - | | | | | Reprogrammings | - | - | | | | | SBIR/STTR Transfer | -1.147 | -1.291 | | | | | Congressional add: Industrial Base
Innovation Fund | 24.000 | - | - | - | - | | Defense Efficiency - Reports, Studies,
Boards, and Commissions | - | - | - | - | - | | Defense Efficiency - Contractor Staff | - | - | - | - | - | | Support • Economic Adjustments and Other | -0.006 | _ | 0.177 | - | 0.177 | | • -10% FY 2013-2017 | - | - | -0.445 | - | -0.445 | ## Congressional Add Details (\$ in Millions, and Includes General Reductions) Project: P680: Manufacturing Science and Technology Program Congressional Add: Industrial Base Innovation Fund | | FY 2011 | FY 2012 | |---|---------|---------| | | 23.878 | 30.000 | | Congressional Add Subtotals for Project: P680 | 23.878 | 30.000 | | Congressional Add Totals for all Projects | 23.878 | 30.000 | ### **Change Summary Explanation** Defense Efficiency – Report, Studies, Boards and Commissions. As part of the Department of Defense reform agenda, reflects a reduction in the number and cost of reports, studies, DoD Boards and DoD Commissions below the aggregate level reported in the previous budget submission. Defense Efficiency – Contractor Staff Support. As part of the Department of Defense reform agenda, reduces funds below the aggregate level reported in the previous budget submission for contracts that augment staff functions. -10% FY 2013-2017 | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secretary Of Defense | | | | | | DATE: February 2012 | | | | | | |---|---------|---------|-----------------|---|------------------|---------------------|---|---------|---------|---------------------|------------| | | | | | PE 0603680D8Z: Defense Wide Manufacturing F | | | PROJECT P680: Manufacturing Science and Technolog Program | | | echnology | | | COST (\$ in Millions) | FY 2011 | FY 2012 | FY 2013
Base | FY 2013
OCO | FY 2013
Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Cost To
Complete | Total Cost | | P680: Manufacturing Science and Technology Program | 41.388 | 46.277 | 21.966 | - | 21.966 | 22.407 | 22.913 | 23.610 | 23.963 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The DMS&T program has a two-pronged approach: 1) technology initiatives and 2) specific single projects. Technology initiatives, in collaboration with the Joint Defense Manufacturing Technology Panel (JDMTP) and industry, identify and develop investment strategies to advance the manufacturing processes needed to support the specific technology. Above-the-shop-floor investments focus on new manufacturing processes that have potential to significantly improve manufacturing efficiencies. Single specific projects address investment opportunities not associated with selected technology initiatives and enable the program to respond to urgent, compelling manufacturing needs and provide seed funding to more high risk-high payoff technologies. Data calls are launched through two methods to identify technology initiatives and single specific issues requiring investment. One method is through the JDMTP. The JDMTP is comprised of the ManTech Directors from the Services, Defense Logistics Agency, and Office of Secretary of Defense (OSD). The call is distributed through the ManTech Directors to the four JDMTP sub panels: Metals Processing and Fabrication Subpanel, Composites Processing and Fabrication Subpanel, Electronics Processing and Fabrication Subpanel and Advanced Manufacturing Enterprise Subpanel. Potential candidates are evaluated by the JDMTP based on criteria set forth in the call and announcements and down-selected for further development prior to final selection. The other method is through Broad Agency Announcements to industry. Priority is given to investments that support affordability and producibility of critical enabling manufacturing technologies that cut across multiple platforms. Investments also balance defense priorities in specialty materials, electronics, propulsion and power, and manufacturing processes including "above the shop floor" (lean and business technologies facilitating interoperable manufacturing). Final projects are selected by the OSD ManTech Director, considering input from the JDMTP and Director of Manufacturing, and as approved by Deputy Assistant Secretary of Defense, Manufacturing and Industrial Base Policy (MIBP). Technology initiatives and projects are executed at the Component level. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 |
---|---------|---------|---------| | Title: Advanced Body Armor | 2.145 | 1.149 | 1.588 | | Description: Advanced Materials Manufacturing: While current body armor is effective, it is too heavy for some threats, environments, and operations. Even a 10% reduction in system weight would significantly increase warfighter acceptance, mobility, agility, and endurance. This effort will leverage prior DoD investments to mature three complimentary manufacturing technologies that will reduce body armor weight by 10% - 15% while improving ballistic performance and flexibility. Cost will be reduced 5% - 10% and cycle time will be reduced by 10X-20X. The project will mature three manufacturing technologies for lighter weight armor from a capability to produce the technologies in a laboratory to a capability to produce them in an environment representative of a production facility. The three technologies are: 1) Dissimilar Material Assembly Technology to integrate ceramic, polymer adhesives, composites, and other organic and inorganic constituents into a unified body armor system. 2) Co-consolidation processing, to reduce cost and cycle time for the production | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... R-1 Line #44 | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secre | etary Of Defense | | DATE: Fel | oruary 2012 | | |---|--|---|------------------------------|-------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Mar
Program | anufacturing Science and Tec | | Technology | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | of composite material enabling 10% lighter armor while maintaining be ceramics and associated processes, which will include new additive p and manage adverse shock events due to ballistic impact. | | | | | | | FY 2011 Accomplishments: Began the optimization of process parameters and developed next-ge manufacturing processes into systems for the targeted applications. F properties. | | | | | | | FY 2012 Plans: Conduct ballistic testing, integrate the most successful technologies, a | and scale-up to low rate initial production (LRIP) cap | eacity. | | | | | FY 2013 Plans: Conduct interlayer materials bonding and assembly. Develop evaluate Process down select and integration. Enable LRIP process development | | esting. | | | | | Title: Advanced RF Packaging | | | 1.444 | 2.992 | 2.38 | | Description: Advanced Electronics Manufacturing: This effort will apply an existing radar system already in production to for the Littoral Combat Ship (LCS) program. This program will reduce the existing TRS-3D top side and below decks available footprint. The new technologies over the lifetime of the program as well as offer low Finally, the plastic packaging effort as a part of this program will have CVN-79 – creating an additional \$1M/hull cost savings for the Navy (a have a direct impact on the rate and quantity of this capability delivered the first truly open architecture radar solution that will be able to according LRU) technologies, processor, and power supplies from multiple performance, resulting in faster antenna rotation rates (enabling more below-desks equipment (allowing a lower center of gravity and thus in | the cost of the current radar system by ~20% and fire open architecture configuration will allow upgrades over cost via open competition for the radar's building a direct impact on the Volume Search Radar (VSR) a total of \$51M). Manufacturing technology improved to current operations. This effort will provide the Number of the Milk technologies, Line Replace evendors. The system will use fiber optics to enhance exposure of targets) and greater flexibility in location | t into for blocks. on nents will lavy with eable ce radar | | | | | FY 2011 Accomplishments: Yield performance of higher levels of integration for the LRU were evacost manufacturing and assembly processes. Initiated development o "smart models" to ensure supportability and technology refresh. Conti | f a Model Based Enterprise (MBE) consisting of inte | | | | | | | UNCLASSIFIED | | | | | |---|---|--|--------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secre | etary Of Defense | | DATE: Fel | bruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Mar
Program | Manufacturing Science and Tech | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012
 FY 2013 | | Initiate development of a Model Based Enterprise (MBE) consisting of technology refresh. Continuing the systems requirements definition ph land-based integration and testing of the low-cost radar using the man architecture achievements. Continue to advance the MBE effort. | nase. At the conclusion of the requirements review, | conduct | | | | | FY 2013 Plans: Complete the land-based integration and testing. Initiate the sub-array | string testing. Continue the MBE effort into FY14. | | | | | | Title: Chip Scale Atomic Clock | | | 4.405 | 7.109 | 3.493 | | Description: Advanced Electronics Manufacturing: Command, Control, Communications, Computers, Intelligence, Survei precise timekeeping even if the Global Positioning System (GPS) is ure of conventional atomic clocks are too high for tactical applications. Che frequency stability that gets integrated into long-term time accuracy. To in the CSAC technology to reduce operational costs and transition bey include improving the existing batch manufacturing processes such as and sub-system testing to reduce the "touch hours" required for CSAC multiple vendors to foster competition and ensure a viable supply base processes can produce CSAC in small quantities with low yield at high producibility at an affordable cost (\$100 – 300 / unit). Successful performance (CAISR systems, regardless of the presence or absence of General Household (EMI) environment is an additional control of the presence presen | navailable. The size, weight, power, and cost composite Scale Atomic Clock (CSAC) provides improved to the focus of this project is to leverage DARPA invest yond custom fabrication of the current CSAC. Object atomic cell filling, cell sealing, physics package as a cassembly and testing. Development of a network of a complementary goal. Current manual assembly cost (\$8,000 / unit). The DMS&T funding will enable manance will enable an environment of continued opers. The ability to rapidly reacquire GPS military coefficients. | onents ong-term tments ctives sembly, of oly ole eration | | | | | FY 2011 Accomplishments: Demonstrated a production-ready manufacturing process for resonance clocks. | ce cell and physics package fabrication on chip sca | le atomic | | | | | FY 2012 Plans: Advance the manufacturing process toward an automated assembly p MRL8. Conduct laboratory testing in relevant environments at the end system-level testing. | | | | | | | FY 2013 Plans: Complete development of the physics package fabrication process (bath Phase II (Jul-Aug 2013), the contractors will each deliver 100 CSACs readiness for low-rate initial production (MRL 8). CSAC in LRIP quantity | demonstrating their pilot line capability and validatir | ng their | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and **UNCLASSIFIED** | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secr | retary Of Defense | | DATE: Fel | oruary 2012 | | |--|--|---|--------------------|---------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Ma
Program | T
nufacturing S | Science and T | Technology | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | Implement a transition to the GPS Wing, PEO Command, Control, Co Warfare, and Sensors (IEW&S) and others. | ommunications – Tactical (C3T), PEO Intelligence, El | lectronic | | | | | Title: Fiber Placement of Out of Autoclave Composites | | | 0.377 | - | - | | An alternative to the traditional use of autoclaves in the production of processing, which uses far less expensive ovens. Fabrication of larg of existing large autoclaves that are currently tied up with Boeing 787 of buying large autoclaves is prohibitive. The ability to use less expetemperatures, will allow more suppliers to enter the market and fabric parts at lower costs. The initial phase of this project focused on the control of the lay down rates required to meet projected fabrication mechanical performance. Candidate aircraft for this technology are: 180' wingspan and 140' fuselage; National Aeronautics and Space A Wing Tip. | ge carbon fiber composite parts is limited by the small of and F-35 production. In addition, the high capital consive ovens, coupled with the use of resins at lower cate a greater number of larger carbon fiber composite development of the fiber placement process. The goation rates of quality laminates with autoclave-equivalent force/Army Joint Future Theatre Lift (C-130 succ | I number ost cure te al is ent essor) – | | | | | FY 2011 Accomplishments: Methods of fabricating out of autoclave composite components via fix domestic fiber placement machines; methods were demonstrated on and distributed throughout the composites supplier base. Contractors review data. | representative aerospace parts. Techniques were p | ublished | | | | | Title: Field Assisted Sintering Technology | | | 0.722 | 0.630 | 0.57 | | Description: Advanced Materials Manufacturing: This effort addresses limitations of conventional sintering processes. sintering oven, and the beneficial characteristics of nano-structured in Sintering Technology (FAST) is a new technology that has the potent costs, and to maintain the beneficial characteristics of nano-structure current through the part while it is pressed in a die, and the combinat grained, fully dense materials in short processing times that are not put that are made with a powder press and sinter process are candidates vehicle armor, tungsten kinetic energy penetrators, infrared windows, hypersonic and high temperature for enhanced performance jet proper reduced cost and cycle times for conventional materials, and higher process. | materials are lost when the material is sintered. Field tial to dramatically reduce cycle time and manufactured materials. The FAST process passes a pulsed direction of rapid heating and compressive loading results possible with conventional sintering processes. Many is for FAST, but this project will focus on ceramic body, heat sinks for electromagnetic propulsion cooling, a ulsion. The project will mature the technology, resulting | Assisted ing ect in fine parts y and nd | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... Office of Secretary Of Defense #### LINCL ASSIFIED | | UNCLASSIFIED | | | | | |---|---|---|------------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secr | retary Of Defense | | DATE: Fel | bruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Man
Program | 30: Manufacturing Science and Tech | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | FY 2011 Accomplishments: Fabricated EFPs (explosively formed penetrators) and components, experimentally the benefit of WC (Tungsten Carbide) additives for mi (Tungsten). Began sintering study on WC-12%Co. Designing molds to | nimizing grain growth in both Ta (Tantalum) and W | ted | | | | | FY 2012 Plans: Implement process for full scale components, document material and selected components. | d process specifications, support transition to industry | r for | | | | | FY 2013 Plans: Fabrication of automated sample handling system, implementation/tedocument process efficiency/cost savings. | esting of automation, optimization of automation syste | em, | | | | | Title: Sensor Hardening | | | 2.080 | 0.409 | 0.953 | | Description: Advanced Electronics
Manufacturing: Current F-35 Electro-Optical Targeting System (EOTS) and Electro-Carrays (FPAs) are vulnerable to jamming and damage from enemy la yield and cost issues. This effort will leverage prior and concurrent Dincorporate laser protection technology into the FPA's Read-Out Inte defects and cost, and increasing size and yield. The TRL will increas to produce a prototype in a production environment. The goal is to tra 5 Upgrade. These technologies are applicable to any Medium Wave reconnaissance sensor systems. | isers. In addition, these FPAs are suffering manufactor investments to make manufacturing improvement grated Circuits (ROICs) while concurrently reducing less to 6 and the program will demonstrate the capabilities ansition laser-hardened FPAs in time for the F-35 Blo | turing
its that
ROIC
ty
ock | | | | | FY 2011 Accomplishments: Completed the initial MRA. Continued efforts to address FPA damaged design changes simultaneously with wafer scale-up to increase manual contents. | | orating | | | | | FY 2012 Plans: Continue wafer size enhancements and defect reduction work. Initiat | e an FPA production scale-up effort. | | | | | | FY 2013 Plans: Conclude FPA production scale-up activities, achieving a TRL6/MRL (by Q2-FY13) and a Hardened EODAS FPA (Q4-FY13). Continue a stransitional activities in preparation for the F-35 Block 5 Upgrade dec | systems engineering study on targeting and warning. | | | | | | Title: Large Affordable Substrates | | | 1.675 | 1.039 | 0.635 | | | | | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... Office of Secretary Of Defense **UNCLASSIFIED** Page 7 of 14 R-1 Line #44 | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secre | etary Of Defense | | DATE: Fel | oruary 2012 | | |---|--|--|-----------|---------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Mar
Program | | Science and T | Technology | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | Description: Advanced Electronics Manufacturing: High performance infrared (IR) focal plane arrays (FPAs) are grown only available in relatively small wafer sizes (6cm x 6cm) from a single Department of Defense (DoD) investments to enable a domestic sour will be reduced cost and assured availability of CZT substrates that we sensor systems with rapid wide area search, long range ID, and dual difficult targets while on-the-move. Large, affordable CZT substrates for the 3rd Gen FLIR Engine Engineering Manufacturing Development DoD weapon systems including the Army's Common Sensor Payload Programs, and also rapid Prototype Systems (LRAS3) to be deployed | e foreign source. This effort will leverage prior and corce to manufacture 12cm x 12cm CZT substrates. The rill enable affordable, high performance ground and a band multispectral aided target detection capability from a domestic source will initially transition on FP and program, to be followed by multiple transitions to only for the program of the followed by multiple transitions to only for f | oncurrent
ne results
air IR
against
As
ther | | | | | FY 2011 Accomplishments: Conducted tradeoffs, selected initial process improvement targets for baseline lots through array fabrication. Supplied a 5x5 cm substrate for processing to increase boule diameters to 125 mm. Applying detector a camera system to be employed in lab/flight testing. | or fabrication of an adaptable focal plane array. Initi | ated | | | | | FY 2012 Plans: Complete boule growth process improvements and initial surface finis wafer sizes to 9x9 cm from 125 mm diameter boules. Continue efforts rate production in FY13. | | | | | | | FY 2013 Plans: Complete boule yield (diameters to 150 mm) and polishing yield initia a Low Rate Production status. Conduct a final demonstration of the p Forward Looking Infrared Radar - Software Development and Demonmm boules. | roduct. Obtain a TRL6/MRL7 level. Participate in a 3 | ord Gen | | | | | Title: Rapid Manufacturing of Aerospace Structures | | | 2.513 | 0.627 | - | | Description: Advanced Materials Manufacturing: There is a strong need to fabricate timely and affordable aerospace s materials and systems to serve the defense manufacturing base. An manufacturing (DPM) is one in which there are multiple, complex, em an inlet duct. This demonstration will involve design, fabrication, testi | example of a system that could benefit from direct pledded systems, such as air flow control actuators with the could be set to be a system of the could be set to | art
within | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... Office of Secretary Of Defense R-1 Line #44 | | UNCLASSIFIED | | | | | |--|--|---------------------------------|--------------|--------------|-----------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secr | retary Of Defense | | DATE: Fel | oruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Man
Program | ufacturing S | cience and ٦ | echnology | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | maintainability. Other designs such as conformal lattice structures, we micro air vehicle designs, but may only be successfully manufactured | | eous for | | | | | FY 2011 Accomplishments: Advanced process stability and demonstrated improved process conficompleted for easy design and fabrication of conformal lattice structural aircraft was fabricated. An inlet duct for a remotely piloted vehicle (Rective flow control inserts were fabricated using selective laser sintermatics). | ures. A fuselage and wings for a small remotely piloto
RPV) with active flow control components was design | ed | | | | | FY 2012 Plans: Further iterations of demonstration articles will continue to validate the affordable structural components. The full composite inlet duct with a | | te timely | | | | | Title: Carbon Nanotube Cable | | | 1.488 | - | | | Description: Advanced Materials Manufacturing: There are increasing demands on platform electric power generation weight, and thermal management. Efficient and lightweight power genergy weapons and electric
launch systems. Seeking the solution wincreased use of ISR sensors, enable higher frequency power system of CNT wire and sheet systems through in-situ quality controls, enable distance power distribution. | neration and transmission are required for megawatt
ill provide reduced weight in signal and power cables
ms, which are inherently lighter weight. Increase thro | directed
s, enable
ughput | | | | | FY 2011 Accomplishments: The high-throughput CNT furnace underwent qualification testing. Puproduced from CNT sheet material. Samples were electroplated on a Accomplished multiple manufacturing process improvements including | each end and tested at increasing current loads. | • | | | | | Title: Advanced Electronics and Optics | | | 0.264 | 0.315 | 4.76 | | Description: Advanced Electronics is a series of efforts addressing a applications such as sensors, radars, power generation, switches, an significant productivity and efficiency gains in the defense manufactu delivery of technical capabilities to impact current warfighting operation acquisition time and risk of our major defense acquisition programs. | nd optics for defense applications. These efforts will
iring base. These manufacturing technologies will ac | provide
celerate | | | | | | UNCLASSIFIED | | | | | |--|--|---------------------------------|----------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secret | tary Of Defense | | DATE: Fe | bruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Man
Program | lanufacturing Science and Techno | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | One significant issue is the need to move toward lead-free electronics. create further issues such as the formation of unwanted tin whisker stru Whisker Mitigation project will demonstrate controlled grain structure in show significantly reduced or completely prevented tin whisker growth, of the test components. | uctures, which can cause electronics to short out. in soldered joints and plated surfaces. The objective | The Tin | | | | | Another emerging manufacturing technology undergoing development enable a new class of power electronics that allows flexible new archite weight, higher temperatures, higher efficiency (reduced fuel consumption Radar Power Conversion Module. | ectures at higher voltages, higher frequencies, less | volume / | | | | | Future efforts will focus on advances in fuel cells, radars, conformal se | nsors, and solder free electronics. | | | | | | FY 2011 Accomplishments: Studies of advanced manufacturing needs in electronics to permit efficiency. Power Switches efforts. | ient execution of FY12 Silicon Carbide High Efficie | ncy | | | | | FY 2012 Plans: Award the Tin Whisker Mitigation and the Silicon Carbide High Efficient the lead-free joints and plates to demonstrate elimination of tin whisker | | ests on | | | | | FY 2013 Plans: Develop manufacturing technologies to Increase throughput and decre growth and high-yield device fabrication processes | ase cost of SiC power devices through enhanced r | naterial | | | | | Title: Advanced Materials Manufacturing | | | - | 1.180 | 5.875 | | Description: Advanced Materials Manufacturing is a series of efforts a range of materials such as composites, metals, ceramics, nanomaterial provide significant productivity and efficiency gains in the defense man accelerate delivery of technical capabilities to impact current warfightin cost, acquisition time and risk of our major defense acquisition program | lls, metamaterials, and low observables. These eff
ufacturing base. These manufacturing technologie
g operations, and manufacturing technologies to re | orts will
s will | | | | | Emerging manufacturing technologies undergoing development include Out of Autoclave Composites to enable the manufacture of very large of an autoclave; Cast Eglin Steel to enable the MRAP current steel hull un | composite parts for mobility aircraft without the nee | d for | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... Office of Secretary Of Defense | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secretary Of Defense | | | DATE: February 2012 | | | | |---|---|---------------------------------|---|---------|----------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufacturing Science and Technology Program | PROJECT
P680: Mar
Program | ROJECT
680: Manufacturing Science and Technolo | | -
echnology | | | B. Accomplishments/Planned Programs (\$ in Millions) | | Г | FY 2011 | FY 2012 | FY 2013 | | | Assisted Sintering to enable fully dense ultra high temperature ceram and leading edges for hypersonic vehicles; and Cold Spray deposition magnesium components for helicopters; rapid and precise application ultrasound or hot melt (near term benefit to JSF). | n of metal alloys to enable repair instead of replacen | nent | | | | | | Future efforts will focus on manufacturing of materials for ballistic sur of structural components. | vivability and manufacturing of materials for rapid fal | orication | | | | | | FY 2012 Plans: Award programs in Cast Eglin Steel, Net Shape Field Assisted Sinter | ring, and Fastener Fill. | | | | | | | FY 2013 Plans: Award programs in Cold Spray deposition. Establish the material speapplications. Begin demonstrations of Net Shape Field Assisted Sint | | th these | | | | | | Title: Enterprise and Emerging Manufacturing | | | 0.397 | 0.827 | 1.70 | | | Description: Enterprise and Emerging Manufacturing is a series of eand enterprise business practices for defense applications. Key focu advanced manufacturing enterprise, machining, robotics, assembly, a enterprise business practices will accelerate delivery of technical cap manufacturing technologies to reduce the cost, acquisition time and response to the cost of | us areas include direct digital (or additive) manufactur
and joining. These manufacturing technologies and
pabilities to impact current warfighting operations, and | ring, | | | | | | Emerging manufacturing technologies undergoing development incluced conventional polymer deposition processes such as selective laser si components, such as antenna or sensors; Advanced Manufacturing Digital Enterprise, which seeks to develop the methods for exchange between government and contractors. | intering with direct write methods to create embedde
Enterprise projects such as Technical Data Package | d
for the | | | | | | Future efforts will focus on advances in direct digital manufacturing for materials for a variety of DoD applications. | or polymers, metals, and electronics; and joining of d | issimilar | | | | | | FY 2011 Accomplishments: Requirements Based Cost Modeling System
| | | | | | | | | UNCLASSIFIED | | | | | | |--|---|-------------|--------|---------|--------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secre | etary Of Defense | | | DATE: I | ebruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufa Science and Technology Program | PROJECT | | | echnology | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | | FY 2011 | FY 2012 | FY 2013 | | Award programs in Hybrid Direct Digital Manufacturing, Adaptive Digi | tal Manufacturing, and Advanced Manufactu | ring Enterp | rise | | | | | FY 2013 Plans: Begin fabrication and testing of hybrid direct digital manufacturing tes elements and sensors into thin film transistor arrays. Establish critical members for the fabrication of components for defense systems. | | | | | | | | | Accomplishments/Planned Prog | grams Sub | totals | 17.51 | 0 16.277 | 21.96 | | | | FY 2011 | FY 2 | 012 | | | | Congressional Add: Industrial Base Innovation Fund | | 23.878 | 30 | .000 | | | | needs; expand domestic manufacturing capacity; and address concer
on foreign sources for certain defense products. The IBIF programs a
manufacturing science and technology issues, with the additional requ
diminishing material source issues. In addition, these programs have
on a current platform or one undergoing acquisition targeted to be wit
The following areas of investment were selected for funding and enabl
improvements for transparent armor, stealth technology, targeting sys-
technologies: | all serve to address key defense-wide uirements of addressing surge and/or a clear transition path with implementation hin 2-3 years of project completion. ble advanced manufacturing production | | | | | | | •Adaptive Machining – to develop part measurement technology for direct measurement on the tool surface and/
or during machining
•Automation of Non-destructive Evaluation – to develop automated analysis methods for assessing part quality at
reduced labor time and cost | | | | | | | | Electro-optical Targeting System Producibility – to develop automated technology for the production of a cargeting system, reducing cost and hand labor Low Observable Producibility – manufacturing scale-up for stealth technology materials | | | | | | | | Metals Direct Digital Manufacturing – to advance direct digital manufacturing – to advance direct digital manufacturing ead times for critical parts Optical Windows – to improve manufacturing capabilities for large all | acturing for metallic structures, reducing | | | | | | | transparent armor and airborne sensors •Supply chain Technical Data Package – to increase the ability for sm base supply chain | , , | | | | | | PE 0603680D8Z: Defense Wide Manufacturing Science and | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secre | tary Of Defense | | DATE: February 2012 | | |--|---|----------------------------------|---------------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603680D8Z: Defense Wide Manufa Science and Technology Program | PROJECT Period Program Program | | | | | | FY 2011 | FY 2012 | | | •Connecting American Manufacturing – to create a national-level, integrated density, multi-sector brokering between buyers and US suppliers Multiple platforms will benefit from these programs including joint light ambush protected (MRAP) vehicles, F-35, and the Zumwalt class dest | tactical vehicles (JLTV), mine resistant royer (DDG-1000). | | | | | in the final stages of procurement or have been awarded. | out, 101 and 1211 topicol intool projects and | | | | | FY 2012 Plans: Program investments in manufacturing technology that expand domestic manufacturing capacity; and address concerns over sources for certain defense products. The IBIF programs all serve to a science and technology issues, with the additional requirements of add source issues. In addition, these programs have a clear transition path platform or one undergoing acquisition targeted to be within 2-3 years | limited competition or reliance on foreign address key defense-wide manufacturing dressing surge and/or diminishing material a with implementation on a current | | | | | | Congressional Adds Subtotals | 23.87 | 8 30.000 | | # C. Other Program Funding Summary (\$ in Millions) <u>FY 2013 FY 2013 FY 2013</u> <u>Cost To</u> <u>Line Item</u> <u>FY 2011 FY 2012 Base OCO Total FY 2014 FY 2015 FY 2016 FY 2017 Complete Total Cost To</u> • (BA3) 0603680F: Air Force ManTech (BA7) 0708045A: Army ManTech (BA7) 0708011N: Navy ManTech (BA7) 0708011S: DLA ManTech ## D. Acquisition Strategy Not applicable for this item. Outyear data for "Other Program Funding" is contained within the Service budgets. #### E. Performance Metrics The majority of project performance metrics are specific to each effort and include measures identified in the project plans. The metrics include items such as target dates from project work break down schedules, production measures, production goals, production numbers and demonstration goals and dates. In addition, generic performance metrics applicable to the Manufacturing Science and Technology (MS&T) program includes attainment of previous administration goal, "Speed technology PE 0603680D8Z: Defense Wide Manufacturing Science and Technology ... Office of Secretary Of Defense **UNCLASSIFIED** Page 13 of 14 R-1 Line #44 | Exhibit R-2A, RDT&E Project Justification: PB 2013 Office of Secre | etary Of Defense | DATE: February 2012 | |--|---|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603680D8Z: Defense Wide Manufacturing | P680: Manufacturing Science and Technology | | BA 3: Advanced Technology Development (ATD) | Science and Technology Program | Program | | transition focused on warfighting needs". The metrics for this object Due to the relatively new time frame of the MS&T program, transition |